	[image: image1.jpg]

Gulfjobseeker.com CV No: 1406490
Mobile +971505905010 / +971504753686

To get contact details of this candidates
Submit request through Feedback Link

http://www.gulfjobseeker.com/feedback/submit_fb.php
11 Years of experience in :
↠Sales & Marketing ↠ Business Development ↠ Distribution Management ↠ Agency Sales ↠Manpower Management ↠Strategy Planning

Personal Description
An astute professional with experience in the areas of Business Development, Marketing, Client Servicing & Team Management in the Financial Services sector. Adopting emerging trends, addressing industry requirements to achieve organizational objectives & profitability norms. Hands on experience in marketing of Financial Products and achieving business targets. Proficient in managing sales operations, organizing promotional strategies, building relationships with clients & achieving desired goals. Possess excellent communication, relationship management & team building skills with dexterity in mentoring and managing sales teams.
Skill Set

· Identifying prospective clients & new market segments through market surveys, generating business from new accounts and developing them to achieve consistent profitability.

· Initiating contact with potential customers for developing leads, sales & cross selling insurance products.

· Evolving market segmentation & penetration strategies to achieve product wise targets. Driving marketing efforts in assigned territory for marketing of products to institutions / HNIs.

· Using sales forecasting to ensure the sale & profitability of products.

· Organizing various sales promotional activities such as Leaders / Dealer Meets, Campaigns, & Customer Loyalty programs as for promoting brand and enhancing market reach.

· Providing service support to clients and resolving their issues to attain a high degree of customer satisfaction and enhance retention.
· Identifying and networking with financially strong and reliable distributors / channel partners, resulting in deeper market penetration.

· Analyzing business trend & performance of distributor on different parameters; commissioning & launching new initiatives as per company standards; monitoring their day to day operations and activities.

· Guiding and training partners to help them accomplish their set revenue and business targets.

· Training subordinates to develop requisite skills; conducting trainings on products, selling skills, lead prospecting, and closing skills.

Professional Experience
Associate Regional Manager Feb 2012 – Present Exide Life Insurance Cochin ,Kerala
Heading Corporate Agency &Broking Relationship for Kerala Region.

Responsibilities include:

· Channel Development by new relationship acquisition & building efficiency in both internal and external employees to deliver high results.
· Implementation of process across region like morning conference calls with FOS, unit meet, Strategy planning for channel partners and region
· Periodic Review on TM performance, FOS performance and advisor performance and guide them , Influence and motivate region to perform in the next level.

· Actively participate in Partner-Branch managers review meet

· Training and developing next for level [future] leaders.

· Building efficiency in partner and partner employees through periodic interventions, meetings and training programs.

Achievement as ARM
· Conceptualized & effectuated the complete insurance strategy and roadmap for Insurance distribution.

· Played a pivotal role in enhancing the distribution with Business Partner across Kerala

· Trissur Region was continually no:1 in Pan India in terms of new business & renewals.

· Steered the implementation of various marketing events/activities based for Life Insurance thereby ensuring the perennial supply of leads.

· Expanded Manappuram relationship in to different verticals ie.Venue ,Direct Sales and Branch Model.

· Instrumental in conceptualizing and implementing the entire distribution framework for some of the preferred partners, helped them in generating a sustainable and scalable business MOM.

· Coded one CA in the year of 2013 and delivered 4.7 Cr from that channel.
· Explored Sub broking opportunity and coded potential companies who can distribute LI with their customer base across KL.

· Got a 60% share from MRIBS a new tie up in just 3 months of operation.

· Maintained persistency above 60% last FY that’s the record in CAB –Pan India
Cluster Manager July-2011ING Life Insurance., Thrissur ,Kerala

Responsibility of Handling Central Kerala & North KL , Developing business through Broking Companies and CA’s. Taking care of 3 TM’s and 16 FOS in these there districts.
Responsibilities include:

· Recruitment of TM’s and SO’s

· Driving business through Partner branches and data base sharing partners

· Planning and Initiating business development activities

· Nurturing and developing efficiency in the internal team members

· Periodic review of FOS and TM performance and Influence, guide and motivate to perform in the next level.

· Managing persistency

Achievements as CM

· No.1 CM in Persistency PAN India during FY-10-11 (68%)
· Build business through branch model of Manappuram & Chemmanur’ Fin.

· Got 6 SO’s promoted as ESO level that is first time in India

· Successfully initiated Project ‘Orange Day’ and only location continually doing this activity till date.
· Supervised the complete scouting and training of new employees in business partners and field staff.

· Played an instrumental role in establishing & maintaining cordial business relations with channel partners/ corporate agency heads and generating commitment levels to company’s objectives.

· Successfully developed MIS for the region; submitted periodic reports to channel partners which helped to improve business.

· Handled various key accounts such as Manappuram Finance, Chemmannur Finance and JRG

· Qualified for Thailand H1 contest.
Sr. Territory Manager April 2009–PresentING Life Insurance Co., , Kerala
Handling Alternate Channel for Thrissur, Palakkad Districts, and Coordinating Manappuram Insurance broking relationship for PAN India.
Relationship Manager, June 2008
ING Life Insurance Co.,Thrissur, Kerala
Handling Alternate Channel for Thrissur and Palakkad Districts, Developing business through Broking Companies, Corporate Agents and Business Partners, Channel development, Recruitment of Business Development Executives, Providing training programmes, Developing new business tie ups. Coordinating business development executives (on roll staff) total 12 member team repots on a daily basis.
Brand Executive, Jan 2008 – May 2008
Jawad Business Group, Dubai UAE
Represent the Brand ‘ADAMS’ children’s Fashion wear, Visiting all the stores located in Dubai
Checking whether the brand standards has been maintained according to the brand guidelines. Making sure that each store is well equipped with Staff, and New collections.
Sales Manager, Dec 2006 –Jan 2008
MetLife India Insurance Co., Cochin, Kerala

Entrusted with the task of increasing premium collection and life coverage through efficient selection, recruitment and training of Financial Consultants. Supervise sales activities of the Financial Consultants and direct client relations. Primary focus includes generating sales through Financial Consultants, financial planning for existing HNI clients, new business development, research and up-to-date knowledge of insurance industry and related aspects.
Assistant Manager, Sep 2006 – Nov 2006
MetLife India Insurance Co., Cochin, Kerala
Management Trainee, Jun 2006 – Aug 2006
MetLife India Insurance Co., Cochin, Kerala
Sales Officer, March 2003 – April 2004
SujayaRubbers, Palakkad, Kerala
Interact with customers both in person and via telephone. Respond to reports of the customer, both those received through the E-lead service and those generated internally. Make out-bound phone calls to the customers to determine their level of satisfaction and address any issues that are raised.
Job Enrichment Programs
Managers Induction
ING VysyaLife,Thrissur, India
Sales Process Program
MetLife India Insurance Co., Cochin, India
Sales Managers Foundation School
MetLife India Insurance Co., Cochin, India
Terriroty Manager Training
ING VysyaLife,Thrissur, India
Abhyas for CM’s

ING VysyaLife,Thrissur, India
Achievements with ING Life as TM &STM
· Rated -1 in the Annual Appraisal FY-09-10
· No.1 in PAN India for Non Banking Business for FY-09-10
· Developed and Promoted TWO Sales Officer’s to Territory Manager level in
FY-10-11
· Qualified for Kula Lumpur contest in AMJ & JAS FY 10-11with Ranking No.1
· Qualified for GRAND SLAMHonor’s Club Contest [Dubai & Amsterdam]FY 09-10 with Ranking No.1
· Qualified for Lakhya Thailand trip in JAS [FY 09-10]
· Qualified for the Lakshya GOA contest in OND [FY 09-10]
· Topper in the Region with a Stable business growth from FY 08-09 till date.
· Zero Percent attrition in the team for financial year 09-10.
· Got promoted to the position of Sr.Territory Manager in the 1st appraisal.
Academic Qualifications

Master Of Business Administration (Marketing & Finance) Jun 2004 – Apr 2006
Guruvayurappan Institute Of Management, Coimbatore , India
Bachelor of Commerce Jul 2000 – Mar 2003
Calicut University, Palakkad , India
Pre Degree June – 2000
Calicut University, Palakkad, India
High School Mar – 1998
M.N.K.M H.S, Palakkad, India

	

